RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

Get Your Head in the Cloud: A Practical Model for Enterprise Cloud Security

Nicolas Popp

SVP Information Protection Symantec Corp

Cloud security – Only five years ago!

From Love to Trust...

Certainly not a fad

2015 Revenue ~\$ 9 Billion

Why it this happening?

SILICON VALLEY

What cloud security is about

Sensitive data is stored in SaaS apps – authorized as well as unauthorized apps, sometimes beyond the visibility or control by IT

SECURITY FOR CLOUD INFRASTRUCTURE (CLOUD DATA-CENTER SECURITY)

Native security offered by laaS vendors is inadequate: Shared responsibility model for security

MANGING SECURITY FROM THE CLOUD (CLOUD SOC)

Managing security has become complicated by multiple solutions and need for frequent updates.

Use Cases: SaaS Security is about the data (not the network)

"SaaS security is identity an data centric not network centric"

Identity & shadow IT

- How do I authenticate, provision, de-provision users?
- What unauthorized risky cloud service are being?

Data Protection

- What are my users storing in the cloud?
- What are they downloading from the cloud?
- What are they sharing in the cloud?
- How can I protect my critical cloud?

Threat protection

— How do I detect and prevent threat activity in the cloud?

SaaS Security: The Cloud Access Security Broker

Deployment phases & technologies

Seeing is believing

Email CASB

Inline protection of outbound messages from O365 Exchange using cloud DLP and cloud encryption

API CASB

Discovery of confidential data at Box by scanning data at rest through the BOX APIs

The CASB contenders

CSP

You do not need one. I will provide all the security for my cloud (Amazon, SFDC) and beyond (MSFT)

CASB

The security guys cannot execute. You need a brand new control point for the cloud

DLP/Web Sec

The perimeter is dead. Simply extend traditional DLP and web security controls to the cloud

Network Sec

The firewall (NG) remains the control point, just VPN back home or deploy virtually in the cloud

Encryption: cryptic crypto key issues

Guiding principles

- Structured data belongs to the app, external encryption or tokenization is an "unnatural act"
- Files travel across apps and are best served by external encryption (except for DAR)

Structured data encryption

- Compliance: let the CSP encrypt and enforce access policy
- Data residency: the CSP should allow regional deployment
- Trust: CSP should allow you to externally control the keys

Unstructured data encryption

- Key challenge: the data is more "mobile"
- DRM versus Adaptive Encryption

Beyond DRM: adaptive encryption

Seeing is believing

Cloud KMS & Encryption for Dropbox

Selective (content-aware) file-encryption in the cloud and mobile access by an external user, with transparent decryption based on authentication policy

laaS: Protecting workloads across clouds

Use Cases: Workload & network Centric

WORKLOAD PROTECTION

- What workloads are running in the cloud? What technology stack?
- How do I harden these workloads?
- How do I protect against vulnerability (patching)?

NETWORK PROTECTION

- How do I protect a multi-workloads system (EW segmentation)?
- How do I lock down my laaS perimeters?

SOC MONITORING & RESPONSE

- How do I monitor all layers (workloads, segments, laaS)?
- How do I detect threats from monitoring?

Automation (DevOps Integration)

- Workloads are templated and built
- Velocity of deployments (3 pushes a day to 100s of pushes a day)
- Security agents are part of orchestration
- Policy are suggested based on workload and workload interactions

The new perimeters

Workloa

telemetr

ENFORCEMENT SECURITY POLICY & RESPONSE Network policy laaS Perimeter Security **CLOUD Network Perimeter** NS traffic policy Firewall SOC laaS telemetr Network **Micro Segment Perimeter** policy + Monitoring EW traffic policy Micro-segment through network Segment & host-based telemetr **Host-Based perimeter** telemetry

HIPS

policy

+ Incident investigation

correlation &

+ Event

UEBA

+ Threat response

MONITORING

Worlkoad Discovery
Gather Instance lifecycle events
Discover software on virtual instances

File & system integrity monitoring

Anti-virus & APT

Harden OS, white-listing, app-level control

Vulnerability patching (iand virtual patching)

Workload + agent

laaS Discovery APIs

Seeing is believing

Amazon WorkloadsSecurity

Discovering you amazon workloads and applying host and application level controls to protect them

The need for security analytics (UEBA)

Identity & data as new threat planes

- SaaS networks are opaque
- From detecting bad IP addresses to bad users!
- From netflow to data flow

Physical Scaling: SIEM versus Big Data

- Telemetry explosion
- Open source architectures (Hadoop, Spark,...)

Logical Scaling: SIEM versus ML

- SIEM & Correlation rules: building a haystack
- ML: finding the needles

UEBA: key concepts

User Entity Behavioral Analytics

- The user is the entity to profile and risk-score
- Refine risk score based on user behavioral change
- Refine risk score based on peer comparison
- Correlate across all user activity and behavioral anomalies

UEBA: Cloud threat detection example

12/9 Workday

Nico had a bad review and was put on HR program

1/12 SaaS activity APIs:

Nico shows increased download activity of confidential documents across SFDC & Box

1/15: Firewall logs:

Nico shows abnormal bandwidth consumption in comparison to peers

Nicolas Popp

8.2

Last 30 days: 63%

1/9 VPN & AD logs: Nico shows increased login activity and abnormal hours access (self & peer) across SFDC, Box, Workday

1/13 DLP incidents:

DLP incidents shows changed and abnormal data movements (print, personal email, removable media) Potential malicious insider

Will IaaS & SaaS security mgmt. converge?

Conclusion: cloud security is an evolution

- From network to identity & datacentric security
 - Says the DLP guy!
- From one BIG to many smaller perimeters
 - More perimeters with smaller diameters (containers, workloads,, micro-segments + user, device/app sandboxing, data encryption...)
- From SIEM to Big Data security analytics
 - The explosion and complexity of security telemetry drive the need for big data and machine learning in the SOC

Applying what you have learned

Develop a holistic cloud security strategy that includes:

- The protection of corporate SaaS applications
- The protection of corporate workloads and systems running in public or private laaS
- New security management & monitoring services in the cloud

Plan for a Cloud Access Security Broker

- Evaluate a phased approach (access & discovery first)
- Plan for active controls (DLP, encryption), understand implementation options (API, proxy, EP)

Understand laaS workloads security

- The workload and SDN-centric security controls that compliance and security will require
- Consider big data security analytics
 - Integrate big data architectures & machine learning as part of your SIEM/SOC strategy

